NASA In-Situ Resource Utilization (ISRU) Development & Field Testing # Presentation to the HAWAII'S AEROSPACE INDUSTRY: THE NEXT FRONTIER August 21, 2008 Hawaii State Capital Auditorium William Larson/NASA Kennedy Space Center Gerald Sanders/NASA Johnson Space Center # What is Lunar In-Situ Resource Utilization (ISRU)? # ISRU involves any hardware or operation that harnesses and utilizes 'in-situ' resources to create products and services for robotic and human exploration #### **In-Situ Lunar Resources** - 'Natural' Lunar Resources - Discarded Materials #### **Lunar ISRU Products and Services** - Excavation, Site Preparation, and Outpost Deployment/Emplacement - Mission Consumable Production - Outpost Growth and Self-Sufficiency #### **Benefits of ISRU** - Increased science and exploration hardware (instead of consumables) - Increased safety, crew exploration time, and self-sufficiency - Technology spin-in/spin-offs help recycling on Earth & space economy #### **Potential Missions Include:** Precursor Ground Truth Missions Precursor Oxygen Extraction from Regolith Missions Outpost Oxygen Extraction from Regolith Outpost Site Preparations ## **Consumable Production for Lunar Outpost** #### Oxygen (O₂) Production from Regolith - 1 MT/yr production rate for ECLSS/EVA closure - 0.9 MT/yr to make water for ECLSS/EVA closure with lander propellant scavenging - 10 MT/yr production rate during Outpost operation would also support refueling 2 ascent vehicles per year to further increase payload delivery capability - Options include: Hydrogen reduction (1 to 5% kg O₂/kg bulk regolith), Methane Carbothermal reduction (10 to 28%), and Molten electrolysis (up to 40%) #### In-Situ Water Production - 1 MT/yr water needed for life support/EVA closure - ~3 MT water needed habitat radiation shielding (3 habitats of 1000 kg each) - ~225 kg water needed for each Small Pressurized Rover thermal/radiation system - Options include: - Scavenge hydrogen from each LSAM descent stage after landing and add to in-situ oxygen to make 1 MT/yr of water (40 to 60 kg of H₂ remains after all O₂ is consumed to make water) - Post-ECLSS crew waste/plastic trash processing to complete extraction of water - Polar water/ice extraction and processing only needed if large scale in-situ propellant production is used incorporated into the architecture #### In-Situ Methane Production - ~2100 kg/yr supports refueling 2 ascent vehicles per year. - Capability can be used to initially supports LSAM Ascent 'top-off' in case of leakage, power loss, or increased payload to orbit before completely refueling ascent vehicle - Options include: - Utilize methane produced by habitat life support system (400-500 kg/yr for crew of 4) - Process plastic trash and crew waste with in-situ oxygen to make methane # Lunar Regolith Processing Options Under Consideration **Lunar Mare Regolith** #### Ilmenite - 15% FeO•TiO₂ 98.5% #### Pyroxene - 50% | CaO•SiO ₂ | 36.7% | |--|-------| | MgO•SiO ₂ | 29.2% | | FeO•SiO ₂ | 17.6% | | Al ₂ O ₃ •SiŌ ₂ | 9.6% | | TiO ₂ •SiO ₂ | 6.9% | #### Olivine - 15% | 2MgO•SiO ₂ | 56.6% | |-----------------------|-------| | 2FeO•SiO ₂ | 42.7% | #### Anorthite - 20% CaO•Al₂O₃•SiO₂ 97.7% Hydrogen Reduction of Ilmenite/glass Process Methane Reduction (Carbothermal) Process Molten Electrolysis #### Solar Wind & Polar Ice/H₂ Hydrogen (H₂) 50 - 150 ppm Helium (He) 3 - 50 ppm Helium-3 (³He) 10⁻² ppm Carbon (C) 100 - 150 ppm Polar Hydrogen H₂O/H₂ 1 - 10% Volatile Extraction # ISRU Excavation & Oxygen Production Examples & Analogies - Excavation rates required for 10 MT O₂/yr production range based on extraction efficiency of process selected and location - Hydrogen reduction at poles (~1% extraction efficiency): 150 kg/hr - Carbothermal reduction (~14% extraction efficiency): 12 kg/hr - Electrowinning (up to 40%): 4 kg/hr - Laboratory tests showed high excavation rates of to 250 kg/hr for small bucket wheeled vehicle (<150 kg) **CRATOS** rover at GRC IR&D rover at LMA Bucketwheel at NORCAT **lunar regolith** to 1 Metric Ton of - Oxygen Processing Reactors are not large, even for 1% efficient systems (H₂ Reduction at poles with no beneficiation) - Module sized for 670 kg O₂ per year - Each reactor processes 10 kg/batch of regolith - Each reactor is 30" L x 8" D (76 cm x 20 cm) H₂ Reduction reactor at JSC 10 MT of oxygen per year requires excavation of a soccer field to a depth of 0.6 to 8 cm! (1% & 14% efficiencies) 1 MT of oxygen per year requires an excavation rate of <1/2 cups per minute! (1% efficiency - 70% light) (worst case) 10 MT of oxygen per year requires a regolith excavation rate of ~4 cups per minute! 300 MT of oxygen per year requires a regolith excavation rate of ~10 cups per minute! (14% efficiency - 70% time-polar region) ## **ISRU Development Strategy** - Develop ISRU Technology and Systems in 4 Phases (2-4 years each phase) - Phase I: Demonstrate Feasibility - Phase II: Evolve System w/ Improved Technologies - Phase III: Test and Modify for Lunar Environment Applicability (1/6-g, vacuum, etc.) - Phase IV: Develop 1 or more systems to TRL 6 Before Start of Flight development - Coordinate development of ISRU Technologies and Systems with Other Surface Elements - Identify common requirements, processes, hardware, and operations - Coordinate development of hardware to align Project schedule & milestones - Utilize laboratory and analog site demonstrations to: - Demonstrate needed capabilities and operations for Lunar Outpost and technology/system 'customers' - Demonstrate evolution and incremental growth in technologies and systems for Capabilities (ex. digging deeper); Performance (ex. lower power); and Duration (ex. more autonomy or more robustness). - Perform joint hardware and operation tests with other Surface Element Projects - Develop partnerships and relationships across NASA and other US government agencies, and with International Partners, Industry, and Academia - Be prepared to participate in robotic precursor missions should opportunity arise - Site characterization and resource mapping - Subscale ISRU demonstrations for subsequent mission risk reduction - Outpost 'dress rehearsal' mission # Why Perform Analog Field Tests? # **Concrete Benefits of Field/Analog Testing** - Mature Technology - Evaluate Lunar Architecture Concepts Under Applicable Conditions - Evaluate Operations & Procedures - Integrate and Test Hardware ## Intrinsic Benefits of Field/Analog Testing - Develop Partnerships - Develop Teams and Trust Early - Develop Data Exchange & Interactions with International Partners - Outreach and Public Education ## **ISRU Analog and Field Test Site Requirements** - Minimum vegetation - 'Good' Weather - Minimum rain and wind - Lots of sunlight - Reasonable temperatures (unless specifically needed for test objectives) - Open and relatively flat areas for 'Outpost-like' operations - Varied terrain and rock features for resource prospecting and science operations - Local material with similar physical characteristics to the Moon for excavation and site preparation - Local material with similar mineral characteristics to the Moon for resource prospecting, oxygen extraction, and processing - Local material that can be modified, processed, and permanently altered for site preparation and construction # Why Perform an ISRU Field Demo? Why Hawaii? #### Why an ISRU Field Demo? - Demonstrates lunar ISRU feasibility for Outpost needs at relevant Outpost scale operations. - It forces design decisions to be made and gets hardware out of the laboratory - Initiates integration of ISRU with other NASA Technology Projects and Science Mission Directorate for requirements, schedules, hardware, and operations - Begin standardizing interfaces, connections, and modular units - Initiates opportunity for collaborations with International Space Agencies in non-flight situation (CSA, JAXA, DLR) and allows data and ITAR issues to be worked - Builds teams and trust which will be important when actual flight hardware and development issues arise in the future #### Why A Volcanic Site in Hawaii? - Terrain, rock distribution, and material/soil provides good simulation for lunar polar region, and tests hardware and operations beyond ability of laboratory and 'rock yards' - Apollo field testing "deemed most relevant site" by Astronauts - Infrastructure is very close to site of testing minimizing time wasted - PISCES is 'hosting' ISRU field test. Performing all work on permits and establishing site, arranging food/lodging, providing hardware assembly and checkout facilities, providing site infrastructure and support (tents, toilets, food, etc.) - State of Hawaii and Innovative Partnership Program (IPP) are providing funding to significantly reduce cost - Central location for US, Canada, and Japan to partner and ship hardware #### ISRU Field Test – Hawaii 2008 #### **Key Field Test Personnel** - Jerry Sanders & Bill Larson ISRU PM - Tom Simon, OPTIMA lead - Frank Schowengert, PISCES - Rob Ambrose HRS PM - Jackie Quinn, RESOLVE lead - Michel Doyon, CSA #### **Field Test Objectives** - 1. Mobile Resource Characterization & Oxygen Demonstration (RESOLVE/Scarab) - Demonstrate resource prospecting, site surveying, and oxygen production - Demonstrate hardware integration and mobile surface operations - Opportunistic Demos: Hand-held Raman spectrometer (CSA); Mossbauer spectrometer (JSC) on Cratos rover; CHEMIN XRD/XRF (ARC/LANL) - 2. OPTIMA (ISRU End-to End Outpost Scale Oxygen Production & Storage Field Test) - Demonstrate excavation and regolith delivery to ISRU plant - Demonstrate oxygen extraction from regolith at outpost production rate - Demonstrate system integration, modularity of modules for swapping, and surface operations - Opportunistic Demo: Cryogenic oxygen/methane storage, feed, and thruster firing - 3. Demonstrate partnership with State of Hawaii and Pacific International Space Center for Exploration Systems (PISCES) #### **Customers** - CxPO Lunar Surface Systems Office - SMD, OSEWG, and ESMD Lunar Scientist - NASA ESMD Advanced Capabilities & Directorate Integration Office - NASA Office of External Relations #### ISRU Field Test Hardware for Nov. 2008 #### **RESOLVE/Scarab Rover** TriDAR Navigation Sensor (Neptec) LMA PILOT H₂ Reduction System NASA Cryo O₂/CH₄ Storage-Feed System & 25 lbf thruster/igniter (Optional Test) NASA ROxygen H₂ Reduction System #### **Education and Public Outreach** #### Education Outreach - NASA personnel plan to visit several schools during out field test campaign. - Presentations focus on NASA's return to the moon and learning to live off the land. - Need for Math and Science Education will be emphasized #### Public Outreach - NASA will provide presentations in the Center's Auditoriums on America's return to the moon. - Demonstration of NASA's robotic excavation vehicles will be scheduled at the 'Imiloa Astronomy Center in Hilo - Students will be given an opportunity to operate the rovers # **Backup Slides** **Experiment Details and Objectives** # Mobile Resource Prospecting & Oxygen Production Objectives #### Demonstrate resource prospecting, site surveying, and oxygen production demonstration activities - Demonstrate Scarab rover carrying RESOLVE and TriDAR camera to multiple locations over varying terrain - Demonstrate dark navigation - Perform sample acquisition, transfer, metering, and sample evaluation - Perform RESOLVE resource prospecting operations (drilling, crushing, volatile extraction, and capture) at multiple locations – 1 minimum, 3 nominal, 5 maximum - Demonstrate remote drill site selection (Neptec TriDAR camera) and RESOLVE drill operation from CSA. #### Demonstrate hardware integration and mobile surface operations - Integration of complete RESOLVE unit onto Scarab rover - Integration of TriDAR camera onto Scarab rover - Build relationships and interactions with other NASA projects, industry, academia, international partners, and SMD #### Opportunistic Demos: - Evaluate incorporation of data from other science instruments with RESOLVE and TriDAR through SMD Moon and Mars Analog Mission Activity (MMAMA) and Canadian Space Agency (CSA) - Raman spectrometer (CSA) - Mossbauer spectrometer on Cratos rover to evaluate material before/after processing - Mini-CHEMIN XRD/XRF (hand carried) to evaluate material after processing (MMAMA) # Mobile Resource Prospecting & Oxygen Production (RESOLVE/Scarab) Tasks - Demonstrate roving over multiple terrain features with complete RESOLVEscience payload - Demonstrate dark navigation of Scarab over varied terrain and rock distribution - Demonstrate drill site selection using TriDAR and Raman spectrometer via remote analysis at CSA PTOC - Demonstrate remote operation of drill and sample transfer operations at CSA PTOC - Demonstrate end-to-end operation of RESOLVE package - Min. of two times for resource prospecting: drilling, sample transfer, crushing, heating, volatile characterization; Max. 5 times - Min. of one time for oxygen extraction from regolith; Max. 3 times # Mobile Resource Characterization & Oxygen Demonstration Hardware # OPTIMA - Outpost Scale Oxygen Production & Storage Objectives #### Demonstrate excavation and regolith delivery to/from ISRU plant - LMA Bucketwheel rover (IR&D) - NASA Cratos rover #### Demonstrate oxygen extraction from regolith at outpost production rate - NASA ROxygen fluidized bed + auger hydrogen reduction reactor makes oxygen at ~660 kg/year (2/3 scale for Outpost) - LMA PILOT rotating hydrogen reduction reactor makes oxygen at 250 kg/year (1/4 scale for Outpost) #### Demonstrate oxygen storage - LMA liquefaction and storage with cryocooler and vacuum-jacketed tank (IR&D) - NASA moderate pressure gas storage #### Demonstrate system integration, modularity of modules for swapping, and surface operations - Demonstrate feasibility of end-to-end oxygen extraction from regolith - Demonstrate open architecture and modular approach with standardized interfaces between modules - Integrate hardware from different projects and industry - Build relationships and interactions with other projects and industry - Begin discussions with international partners - New NASA and industry partners for subsequent demonstrations ## **PILOT Field Test Hardware** PILOT - Precursor ISRU Lunar Oxygen Testbed # **ROxygen Field Test Hardware** NASA ROxygen H₂ Reduction System ## **OPTIMA ROxygen & PILOT Tasks** - Demonstrate excavation and material delivery to plant and removal of spent regolith; - Increase distance and terrain complexity between plant and excavation site each day - Demonstrate regolith processing to extract oxygen - Min. of 4 hrs on one day; nominal 8 hrs per day - Max. of 8 hrs/day for 5 days - Demonstrate oxygen separation and storage - Liquefaction and cryogenic storage - Moderate pressure gaseous oxygen - Opportunistic Demos - Demonstrate alternative oxygen liquefaction and storage - Hot fire a LO₂/LCH₄ RCS 25 lbf thruster igniter - Mossbauer spectrometer on Cratos to measure iron before and after processing NASA Cryogenic RCS Thruster Testbed (Planned Add-on) "Dust to Thrust"